| REPORT DOCUMENTAT | TON PAGE | For | Form Approved OMB NO. 0704-0188 | | | |--------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--|--| | searching existing data sources, gathering and m<br>regarding this burden estimate or any other as<br>Headquarters Services, Directorate for Informati | aintaining the data needed, ar<br>pect of this collection of info<br>ion Operations and Reports,<br>g any other provision of law, no<br>OMB control number | nd completing and<br>ormation, including<br>1215 Jefferson | er response, including the time for reviewing instructions, d reviewing the collection of information. Send comments g suggesstions for reducing this burden, to Washington Davis Highway, Suite 1204, Arlington VA, 22202-4302, subject to any oenalty for failing to comply with a collection | | | | 1. REPORT DATE (DD-MM-YYYY) | 2. REPORT TYPE | | 3. DATES COVERED (From - To) | | | | 15-01-2015 | Final Report | | 1-Sep-2011 - 31-Aug-2014 | | | | 4. TITLE AND SUBTITLE | 2 (20 mm) to 10 mm, married to 10 mm and 60 | 5a. C0 | ONTRACT NUMBER | | | | Final Report: Materials Science10.4 | I. Physical Properties of | of W91 | INF-11-1-0455 | | | | Materials: "Supported and Free-Standing 2D Semimetals" | | 5b. G | 5b. GRANT NUMBER | | | | | | 5c. PR | OGRAM ELEMENT NUMBER | | | | | | 0D10 | 0D10AN | | | | 6. AUTHORS | | 5d. PF | ROJECT NUMBER | | | | Deji Akinwande | | | | | | | | | 5e. TA | ASK NUMBER | | | | | | 5f. W | ORK UNIT NUMBER | | | | | | | | | | | 7. PERFORMING ORGANIZATION NAM | MES AND ADDRESSES | | 8. PERFORMING ORGANIZATION REPORT | | | | University of Texas at Austin | | | NUMBER | | | | 101 East 27th Street | | | | | | | Suite 5.300 | unit noon | | | | | | | 712 -1532 | Fac | 10 CDOVICED A CONTENDED A CDOVIDA (CO | | | | 9. SPONSORING/MONITORING AGENC<br>(ES) | CY NAME(S) AND ADDR | ŒSS | 10. SPONSOR/MONITOR'S ACRONYM(S)<br>ARO | | | | U.S. Army Research Office | | | 11. SPONSOR/MONITOR'S REPORT | | | | P.O. Box 12211<br>Research Triangle Park, NC 27709-2211 | | | NUMBER(S) | | | | Research Thangle Falk, NC 27/09-2211 | | | 59829-MS-YIP.8 | | | | 12. DISTRIBUTION AVAILIBILITY STA | TEMENT | | | | | | Approved for Public Release; Distribution U | Inlimited | | | | | | 13. SUPPLEMENTARY NOTES | | | | | | | | | | and should not contrued as an official Department | | | | of the Army position, policy or decision, unl | ess so designated by other | documentation. | | | | | 14. ABSTRACT | | | | | | | Two-dimensional (2D) crystalline ato | omic sheets are current | ly a topic of | widespread investigation. They are a | | | | platform to investigate new paradigm | s in material science, s | solid-state ph | ysics, and field-effect phenomena that can | | | | | | April 200 September Septem | es. This report summarizes the results of | | | | | | | n der Waals 2D solid, nonetheless, exhibits | | | | | 할 것이 하는 이 이렇게 되어 있었다면 하게 되었다면 하는데 하는데 하는데 하는데 하는데 하는데 하는데 | | O solids, the RE-A can be synthesized by | | | | 15. SUBJECT TERMS | anderd III V substrates | a and the pre | canaa at danalina hand mirtaaa aan | | | | 13. SUBJECT TERMS | | | | | | 17. LIMITATION OF ABSTRACT UU 2D epitaxial films a. REPORT UU 16. SECURITY CLASSIFICATION OF: UU b. ABSTRACT c. THIS PAGE UU 19b. TELEPHONE NUMBER 512-471-4345 Standard Form 298 (Rev 8/98) Prescribed by ANSI Std. Z39.18 15. NUMBER 19a. NAME OF RESPONSIBLE PERSON Deji Akinwande OF PAGES ### **Report Title** Final Report: Materials Science--10.4. Physical Properties of Materials: "Supported and Free-Standing 2D Semimetals" #### **ABSTRACT** Two-dimensional (2D) crystalline atomic sheets are currently a topic of widespread investigation. They are a platform to investigate new paradigms in material science, solid-state physics, and field-effect phenomena that can enable future generations of energy, computation, and sensor technologies. This report summarizes the results of this effort on focusing on rare-earth arsenides (RE-A), although not a van der Waals 2D solid, nonetheless, exhibits substantial 2D quantum size effects. In addition, unlike van der Waals 2D solids, the RE-A can be synthesized by molecular beam epitaxy (MBE) on standard III-V substrates, and the presence of dangling bond surfaces can provide a degree of freedom to further control material properties. Enter List of papers submitted or published that acknowledge ARO support from the start of the project to the date of this printing. List the papers, including journal references, in the following categories: (a) Papers published in peer-reviewed journals (N/A for none) | Received | | <u>Paper</u> | |------------|------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 01/15/2015 | 6.00 | E. M. Krivoy, S. Rahimi, H. P. Nair, R. Salas, S. J. Maddox, D. J. Ironside, Y. Jiang, V. D. Dasika, D. A. Ferrer, G. Kelp, G. Shvets, D. Akinwande, S. R. Bank. Growth and characterization of single crystal rocksalt LaAs using LuAs barrier layers, Applied Physics Letters, (11 2012): 101. doi: 10.1063/1.4766945 | | 08/29/2013 | 4.00 | S. Rahimi, E. M. Krivoy, J. Lee, M. E. Michael, S. R. Bank, D. Akinwande. Temperature dependence of the electrical resistivity of LaxLu1-xAs, AIP Advances, (08 2013): 0. doi: 10.1063/1.4817830 | | 08/29/2013 | 5.00 | E. M. Krivoy, H. P. Nair, A. M. Crook, S. Rahimi, S. J. Maddox, R. Salas, D. A. Ferrer, V. D. Dasika, D. Akinwande, S. R. Bank. Growth and characterization of LuAs films and nanostructures, Applied Physics Letters, (10 2012): 0. doi: 10.1063/1.4757605 | | TOTAL: | | 3 | | N 1 6D | | | Number of Papers published in peer-reviewed journals: (b) Papers published in non-peer-reviewed journals (N/A for none) Received Paper TOTAL: | Number | of Papers | published in | non n | peer-reviewed | iournals | |--------|-----------|--------------|-------|-----------------|------------| | Number | or rapers | published in | попр | JCCI -I CVICWCU | jour mais. | ## (c) Presentations **Number of Presentations: 3.00** ## Non Peer-Reviewed Conference Proceeding publications (other than abstracts): Received Paper 01/15/2015 7.00 E.S. Walker, , E. Krivoy, , M. Yogeesh, , D. Akinwande, , S.R. Bank. Semiconducting Bismuth Thin Films Grown by Molecular Beam Epitaxy for Device Applications, Electronic Materials Conference. 26-JUN-14, ..., TOTAL: 1 Number of Non Peer-Reviewed Conference Proceeding publications (other than abstracts): ### **Peer-Reviewed Conference Proceeding publications (other than abstracts):** Received Paper 08/30/2012 1.00 Jong H. Lee, Domingo A. Ferrer, Deji Akinwande, Seth R. Bank, Adam M. Crook, Hari P. Nair. Growth of semimetallic ErAs films epitaxially embedded in GaAs, Nanoepitaxy: Materials and Devices III., San Diego, California, USA.:, TOTAL: 1 | Number of P | eer-R | eviewed Conference Proceeding publications (other than abstracts): | | | |-------------|-----------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--|--| | | (d) Manuscripts | | | | | Received | | <u>Paper</u> | | | | 08/30/2012 | 2.00 | S. Rahimi, E.M. Krivoy, J. Lee, M.E. Michael, S. R. Bank, D. Akinwande. Temperature dependent electrical resistivity and resistivity tuning of LuAs thin films by Lanthanum, Applied Physics Letters (to be submitted) (09 2012) | | | | 08/30/2012 | 3.00 | E.M. Krivoy, S. Rahimi, H.P. Nair, S.J. Maddox, R. Salas, Y. Jiang, M.A. Belkin, D. Akinwande, S.R. Bank. Growth and characterization of single crystal rocksalt LaAs using LuAs barrier layers, Applied Physics Letters (under consideration) (08 2012) | | | | TOTAL: | | 2 | | | | Number of N | <b>Aanus</b> | cripts: | | | | | | Books | | | | Received | | Book | | | | TOTAL: | | | | | | Received | | Book Chapter | | | **Patents Submitted** TOTAL: ## **Patents Awarded** | Jack Kilby Faculty Fellowship | Awards | | |-----------------------------------|--------------------------------------------------|------------------------------------------------------------------------------------------------| | | | | | | Graduate Stud | | | NAME<br>graduate student | PERCENT SUPPORTED 0.50 | Discipline | | FTE Equivalent: | 0.50 | | | Total Number: | 1 | | | | Names of Post Do | ctorates | | <u>NAME</u> | PERCENT SUPPORTED | | | FTE Equivalent: | | | | Total Number: | | | | | Names of Faculty S | upported | | NAME | PERCENT_SUPPORTED | National Academy Member | | Deji Akinwande<br>FTE Equivalent: | 0.10<br><b>0.10</b> | | | Total Number: | 1 | | | | Names of Under Graduate s | tudents supported | | NAME | PERCENT SUPPORTED | | | FTE Equivalent:<br>Total Number: | | | | This section only applies | Student Meta<br>to graduating undergraduates sup | rics ported by this agreement in this reporting period | | The numbe | er of undergraduates funded by this ag | greement who graduated during this period: 0.00 | | The number of undergradu | , , | raduated during this period with a degree in nematics, engineering, or technology fields: 0.00 | | | | iduated during this period and will continue nematics, engineering, or technology fields: 0.00 | | Number of gr | aduating undergraduates who ach | ieved a 3.5 GPA to 4.0 (4.0 max scale): 0.00 | | Number of graduating | g undergraduates funded by a DoI | O funded Center of Excellence grant for Education, Research and Engineering: 0.00 | | The number of undergraduates | funded by your agreement who grad | uated during this period and intend to work for the Department of Defense 0.00 | | | | raduated during this period and will receive | scholarships or fellowships for further studies in science, mathematics, engineering or technology fields: ..... 0.00 | Names of Personnel receiving masters degrees | | | | | |----------------------------------------------|-------------------|--|--|--| | NAME | | | | | | Total Number: | | | | | | Names of personnel receiving PHDs | | | | | | NAME | | | | | | Total Number: | | | | | | Names of other research staff | | | | | | NAME | PERCENT_SUPPORTED | | | | | FTE Equivalent:<br>Total Number: | | | | | **Sub Contractors (DD882)** **Inventions (DD882)** **Scientific Progress** # **Technology Transfer** Technology transfer between my lab and ARL scientists are underway, focusing on joint effort to better understand the properties of the 2D materials and how it can benefit Army science. #### Supported and Free-Standing 2D Semimetals PI: Deji Akinwande, The University of Texas – Austin, TX Two-dimensional (2D) crystalline atomic sheets are currently a topic of widespread investigation. They are a platform to investigate new paradigms in material science, solid-state physics, and field-effect phenomena that can enable future generations of energy, computation, and sensor technologies. This report summarizes the results of this effort on focusing on rare-earth arsenides (RE-A), although not a van der Waals 2D solid, nonetheless, exhibits substantial 2D quantum size effects. In addition, unlike van der Waals 2D solids, the RE-A can be synthesized by molecular beam epitaxy (MBE) on standard III-V substrates, and the presence of dangling bond surfaces can provide a degree of freedom to further control material properties. They are known to be semimetallic in the bulk phase owing to a small overlap of the conduction and valence bands quite similar to the case of graphite. For nanoscale thickness they can become semiconducting. The experimental study led to several new results including: i- MBE growth of ErAs consisting of a few monolayers. Conductivity studies indicated strong dimensional effects in the solid-state properties such as three orders of magnitude reduction in the conductivity of 3ML compared to bulk ErAs films (Fig. 1). In addition, field-effect transistor phenomena was observed albeit weak for the current samples. ii- First transport studies of LaAs thin films down to 6K confirmed its semimetallic character. Thickness dependent measurements provide an encouraging indication for the potential for strong dimensional effects that might lift the band overlap and result in a small bandgap semiconductor similar to graphene. The epitaxial growth of LaAs was made possible by employing LuAs spacer layers during the MBE growth to prevent intermixing of LaAs and the GaAs substrate. This method led to the expected zinc blende phase of LaAs. iii- First tunable MBE synthesis and transport studies of La<sub>x</sub>Lu<sub>1-x</sub>As single-crystal zinc-blende alloy films (Fig. 2). Epitaxy of 10ML films have been realized showing a multitude of interesting properties including tuning of the lattice constant, resistivity, temperature coefficient of resistivity, optical properties and mobility by La content. The resistivities of these films suggest strong semimetallic character and provide further motivation for continued research for the growth of single or few monolayers. **Fig.1 A.** Cross-sectional TEM image of recent growth results. **B.** Size effect in the conductivity of ErAs thin films. Surface effect in LuAs Resistivity tuning in La<sub>x</sub>Lu<sub>1-x</sub>As tunable by the La content. Fig. 2: a) Temperature dependent resistivity of 3 nm and 600 nm LuAs. Resistivity of 3 nm LuAs decreases at a higher rate compared to 600 nm film suggesting scattering of carriers by the interface. b) Resistivity of samples at two end points of the measured temperature range plotted against La concentration. Similar behavior is observed at 78K and 300K. While 15% of La in LuAs increases the resistivity at 300K by 3x, it changes the resistivity at 78K by 4x. c) XRD data of the single-crystal alloy films. The peaks are commensurate with the lattice constant, which is iv- Experimental growth of bismuth, one of the main materials considered in the original ARO proposal. Bismuth is interesting for a variety of reasons including its semimetallic character, anisotropic Fermi surface, low carrier density, vanishingly small effective mass, and long mean free path and Fermi wavelength which results in large quantum or dimensional effects compared to other solid state materials. Our initial attempts to grow Bi on sapphire proved unsuccessful despite the close lattice match. Eventually, we uncovered that low-resistivity Si (111) which has a hexagonal surface is suitable for growing high quality epitaxial bismuth in the (111) orientation. Fig. 3 presents the reflection high-energy electron diffraction (RHEED) images which further confirm the epitaxial growth of 1x1 bismuth. In order to accurately determine the growth rate and further corroborate the material quality, transmission electron microscopy (TEM) was employed for cross-sectional imaging. The images shown in Fig. 4 reveal high structural crystalline quality with no sign of defects on the local scale. Based on the RHEED and TEM data, the growth rate of epitaxial bismuth on Si was estimated to be about 1ML/minute. Fig. 4: Cross-sectional schematics of Bi epitaxial growth substrate and capping layer. TEM cross-sectional image of the growth results of ~15nm epitaxial bismuth on silicon substrate. The interface between Bi and Si appear sharp and suggest very little to no intermixing. This experimental progress has resulted in several publications listed below. Importantly, our pioneering effort on thin bismuth films might provide a route for discovering bismuthene, the van der Waals allotrope of bismuth very similar to its cousin, phosphorene, a puckered 2D crystal. Our future research seeks to uncover the conditions and properties of this previously unexplored nanomaterial, bismuthene. #### **Publications** - E.S. Walker, E. Krivoy, M. Yogeesh, D. Akinwande, and S.R. Bank, "Semiconducting Bismuth Thin Films Grown by Molecular Beam Epitaxy for Device Applications," 56th Electronic Materials Conf. (EMC), Santa Barbara, CA, June 2014. - ii. E.M. Krivoy, A. Vasudev, S. Rahimi, R. Synowicki, H.P Nair, D.J. Ironside, G. Kelp, G Shvets, D. Akinwande, M.L. Lee, M. Brongersma and S.R. Bank, "Rare-earth monopnictide alloys for tunable, epitaxial metals" in preparation. - iii. S. Rahimi, E. M. Krivoy, J. Lee, M. E. Michael, S. R. Bank, and D. Akinwande, "Temperature dependence of the electrical resistivity of La[sub x]Lu[sub 1-x]As," AIP Advances, vol. 3, pp. 082102-8, 2013. - iv. S. Rahimi, E. M. Krivoy, J. Lee, M. E. Michael, S. R. Bank, and D. Akinwande, "Temperature and thickness dependence studies of electrical resistivity of LuAs, LaAs, and La[sub x]Lu[sub 1-x]As alloys," in Electronic Materials Conference (EMC), Notre Dame, USA, 2013. - v. J. H. Lee, A. M. Crook, S. R. Bank, and D. Akinwande, "Electric Field-Effect in ErAs Films Embedded in GaAs," in Electronic Materials Conference (EMC), PA, USA, 2012. - vi. E. M. Krivoy, S. Rahimi, H. P. Nair, R. Salas, S. J. Maddox, D. J. Ironside, Y. Jiang, V. D. Dasika, D. A. Ferrer, G. Kelp, G. Shvets, D. Akinwande, and S. R. Bank, "Growth and characterization of single - crystal rocksalt LaAs using LuAs barrier layers," Applied Physics Letters, vol. 101, pp. 221908-4, 2012. - vii. E. M. Krivoy, H. P. Nair, A. M. Crook, S. Rahimi, S. J. Maddox, R. Salas, D. A. Ferrer, V. D. Dasika, D. Akinwande, and S. R. Bank, "Growth and characterization of LuAs films and nanostructures," Applied Physics Letters, vol. 101, pp. 141910-4, 2012. - viii. A. M. Crook, H. P. Nair, J. H. Lee, D. A. Ferrer, D. Akinwande, and S. R. Bank, "Growth of semimetallic ErAs films epitaxially embedded in GaAs," in SPIE Proceedings, San Diego, California, USA, 2011, pp. 81060R-7.